ΑD	

Award Number: W81XWH-12-1-0248

TITLE: Targeted Inhibition of Tyrosine Kinase-Mediated Epigenetic Alterations to Prevent Resurgence of Castration-Resistant Prostate Cancer

PRINCIPAL INVESTIGATOR: Dr. Kiran Mahajan

CONTRACTING ORGANIZATION: H. Lee Moffitt Cancer Center

REPORT DATE: October 2013

TYPE OF REPORT: Final Report

PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012

DISTRIBUTION STATEMENT: Approved for Public Release; Distribution Unlimited

The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation.

Form Approved REPORT DOCUMENTATION PAGE OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Artlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. 3. DATES COVERED 1. REPORT DATE October 2013 2. REPORT TYPE Grant Award Final 2 July 2012 - 1 July 2013 4. TITLE AND SUBTITLE Targeted Inhibition of Tyrosine Kinase-Mediated Epigenetic Alterations 5a. CONTRACT NUMBER to Prevent Resurgence of Castration-Resistant Prostate Cancer W81XWH-12-1-0248 5b. GRANT NUMBER W81XWH-12-1-0248 **5c. PROGRAM ELEMENT NUMBER** 6. AUTHOR(S) Dr. Kiran Mahajan and Dr. John Koomen 5d. PROJECT NUMBER 5e. TASK NUMBER 5f. WORK UNIT NUMBER E-Mail: kiran.mahajan@moffitt.org 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION REPORT Moffitt Cancer Center, Tampa Fl 33612 NUMBER 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONYM(S) U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for Public Release; Distribution Unlimited 13. SUPPLEMENTARY NOTES 14. ABSTRACT Epigenetic alterations leading to the silencing of tumor suppressor genes or activation of oncogenes are underlying causes for metastatic disease. The proposed project set out to identify and quantify novel epigenetic modifications- histone phosphorylations -mediated by oncogenic kinases, that may promote the progression of prostate cancer to androgen independence by using differentially labeled prostate cancer cell lines grown in the presence and absence of androgen. SILAC based mass spectrometry analysis revealed that lysine residues in histones were found to be acetylated at a number of sites and threonine and serine residues were phosphorylated in both androgen dependent and castration resistant prostate cancer cells. Notably, a significant decrease in acetylation of lysine 5 in histone H2B, was observed in androgen deprived cells. Although tyrosine phosphorylation was detected by immunoblotting of histones prepared from prostate cancer cells, specific tyrosine residues were not uncovered by LC-MS/MS analysis. ACK1 and WEE1 tyrosine kinase signaling were found to be some of the major pathways upregulated in prostate cancer cells upon androgen deprivation. Future studies could explore H2BK5Ac, WEE1, and ACK1 substrates as novel biomarkers in prostate cancer. 15. SUBJECT TERMS Histones, castration resistant prostate cancer, epigenetics, kinases.

17. LIMITATION

OF ABSTRACT

UU

18. NUMBER

OF PAGES

19a. NAME OF RESPONSIBLE PERSON

19b. TELEPHONE NUMBER (include area

USAMRMC

code)

16. SECURITY CLASSIFICATION OF:

b. ABSTRACT

U

c. THIS PAGE

U

a. REPORT

Table of Contents

	<u>Page</u>
Introduction	1
Body	1
Key Research Accomplishments	5
Reportable Outcomes	6
Conclusion	6
References	6
Appendices	

INTRODUCTION

Epigenetic alterations leading to the silencing of tumor suppressor genes or activation of oncogenes are underlying causes for metastatic disease [1]. The reversible potential presented by these epigenetic modifications allows feasibility of targeted intervention. Recent studies have uncovered critical roles for histone tyrosine phosphorylation in genetic integrity, apoptosis, and oncogenesis [2]. The role of histone tyrosine phosphorylation in prostate cancer progression is unknown. The proposed project set out to identify and quantify novel histone tyrosine phosphorylation that may regulate the progression of castration resistant prostate cancer (CRPC). SILAC (Stable isotope labeling with amino acids in cell culture) based phosphorylations that may regulate the progression of castration resistant prostate cancer (CRPC). SILAC is a method for metabolic labeling that relies on incorporation of light (L) and heavy (H) amino acids that enable the mass spectrometer to differentiate between the peptides from two different samples.

BODY

Specific Aim1. Qualitative and quantitative differences in tyrosine phosphorylation of core histones isolated from androgen dependent and castration resistant cells

Prostate cancer cell lines (LAPC4 and LNCAP) were cultured in either in the presence or absence of synthetic androgen R1881. The cells were grown for at least seven passages in either heavy-isotope lysine [L-lysine:2HCl (U-13C6)] and arginine [L-arginine:HCl (U-13C6)] (castration resistant cells) or normal-isotope lysine and arginine (androgen-dependent cells). Each sample contained ~5 x 107 cells and LC-MS/MS was performed to confirm that the percentage of label incorporation was more than 98% of the protein. The cells were lysed in receptor lysis buffer (RLB) containing 25 mmol/L Tris (pH 7.5), 225 mmol/L NaCl, 1% Triton X-100, 1 mmol/L DTT, 10% glycerol, phosphatase inhibitors (10 mmol/L NaF, 1 mmol/L Na2VO4), and protease inhibitor mix (Roche). Total histones were purified using histone minipurification kit (Active motif) as per manufacturer's instructions, followed by enrichment on the immobilized metal affinity chromatography column and subjected to LC-MS/MS.

Results: After IMAC enrichment, histones were found to be modified at a number of residues including acetylation, ubiquitination and phosphorylation. Mass spectrometry data is shown below for some of the histone modifications that displayed significant changes (Fig 1-5). The role of these modifications in prostate cancer progression has not been studied earlier.

Fig 1: LC/MS analyses of the tryptic digest reveals H1 phosphorylated at serine 18 is significantly decreased in cells growing under androgen depleted conditions. This site may be phosphorylated by CDK1, but its relevance in prostate cancer pathology is not known.

Fig 2: SILAC based LC/MS analyses of the tryptic digest reveals H1.4 isoform phosphorylated at threonine 18 is significantly decreased in cells growing under androgen depleted conditions. This site may be phosphorylated by CDK1, but its relevance in prostate cancer pathology is also not known.

Fig 3: SILAC based LC/MS analyses of the tryptic digest revels that phosphorylation of Histone H2AY at threonine 129 is marginally increased in androgen depleted conditions. This site was found to be modified in earlier studies [3]. But its modification has not been investigated in prostate cancer.

Since lysine modifications on histones represent some of the other major epigenetic modifications deregulated in cancers, we analyzed the lysine modifications in histone preparations from both prostate cancer cell lines. Quantitative analysis revealed that the lysines were found to be modified in both androgen dependent and castration resistant cells to the same extent in majority of the histones. No changes were observed in Histone H4 at lysine 8 and lysine 12 acetylation under the two conditions (**Fig 4A**), except the lysine 5 in histone H2B, which was higher in the presence of androgen (**Fig 4B**). This residue may be modified by the p300/CBP histone acetyl transferases which are known to acetylate multiple lysine residues in the amino terminal tail of histone H2B (Lys5, 12, 15, and 20) at gene promoters during transcriptional activation [4, 5].

Specific Aim 2: Identification of the RTK pathways that regulate the histone tyrosine phosphorylation

The nonreceptor tyrosine kinases recruited along with AR at the promoter/enhancer elements may also modify histones by tyrosine phosphorylation to modulate expression of target genes that are proproliferative, confer survival advantage, and promote castration resistance [6]. In this subtask, prostate cancer cell lines were differentially labeled with either heavy-isotope lysine [L-lysine:2HCI (U-13C6)] and arginine [L-arginine:HCI (U-13C6)] in the absence of androgen were treated with tyrosine kinase inhibitors, Ack1 (5uM of AIM100) and for WEE1 (5 uM of MK1775) or DMSO as control. After confirming that 98% of the label was incorporated in a small fraction of the cells, the remaining cells were harvested, total histones were purified and quantitative mass was performed. Robust phosphorylation of ACK1 and WEE1 substrate, CDK1, were found in the cells growing in the absence of androgen, suggesting that these pathways are upregulated in prostate cancer cells and these cells are likely adapting to androgen depletion by upregulating ACK1 and the essential cell cycle kinase WEE1. There were around 10 phosphotyrosine (pY) sites on other non-histone proteins, such as in CDC2, CDK1/3, YES and PRP4.

Key Research Accomplishments

- 1. Quantitative LC-MS/MS analysis of epigenetic modifications in differentially labeled prostate cancer cell lines.
- 2. Identification of ACK1 and WEE1 kinase activity as being significantly upregulated in androgen-independent prostate cancers.
- 3. Future studies could explore CDK1 phosphorylation as novel biomarkers in prostate cancer.

Reportable Outcomes

Since these studies were exploratory there are no reportable outcomes yet. As the results suggest that some histone modifications are altered during disease progression, this will be used as preliminary data and will be investigated further when future funding is obtained.

Conclusions

Histones serine and threonine phosphorylation were abundant both in the presence and absence of androgen, while tyrosine phosphorylation could not be detected by mass-spectrometry analysis in two different prostate cancer derived cell lines LNCAP and LAPC4. Western blotting analysis with phosphotyrosine antibodies however revealed the presence of tyrosine phosphorylated histones, suggesting that this modification may not be amenable for mass spectrometry. Specific immunoblotting with anti-pY37-H2B antibodies' revealed the presence of tyrosine 37 phosphorylated H2B in LNCAP cells. This phosphorylation is mediated by WEE1 kinase.

WEE1 is also the kinase for cyclin-depndent kinase CDK1. Treatment with WEE1 inhibitor, MK1775, revealed the loss of CDK1 phosphorylation in LAPC4 prostate cell line suggesting that this pathway is active in prostate cancer cells. ACK1 and WEE1 were found to be some of the major pathways upregulated in prostate cancer cells upon androgen deprivation. Thus while mass spectrometry is a highly quantitative technique and sheds light on changes in other histone modifications, except for tyrosine which due to their low abundance and labile nature, are difficult to detect and quantitate. This problem can however be overcome by generating phospho-specific antibodies' and exploring the role of this modification in progression of prostate cancer to androgen independence.

References

- 1. Brower, V., Epigenetics: Unravelling the cancer code. Nature. **471**(7339): p. S12-3.
- 2. Dawson, M.A., et al., *JAK2 phosphorylates histone H3Y41 and excludes HP1alpha from chromatin.* Nature, 2009. **461**(7265): p. 819-22.
- 3. Choudhary, C., et al., *Mislocalized activation of oncogenic RTKs switches downstream signaling outcomes*. Mol Cell, 2009. **36**(2): p. 326-39.
- 4. Peterson, C.L. and M.A. Laniel, *Histones and histone modifications*. Curr Biol, 2004. **14**(14): p. R546-51.
- 5. Jaskelioff, M. and C.L. Peterson, *Chromatin and transcription: histones continue to make their marks.* Nat Cell Biol, 2003. **5**(5): p. 395-9.
- 6. Mahajan, N.P., et al., *Activated Cdc42-associated kinase Ack1 promotes prostate cancer progression via androgen receptor tyrosine phosphorylation.* Proc Natl Acad Sci U S A, 2007. **104**(20): p. 8438-43.